

Specialty Assignments:

- Detectives
- Internet Crimes
- Bike Patrol
- Community Policing
- Citizen Patrol
- Drug Prevention
- Media (PIO)
- K-9
- Cops & Kids
- Underage Ops
- DWI
- Traffic Unit
- SWAT Team

Department Recruiting Information:

Deputy Chief Vince Torres
505-352-7733
VTORRES@LOSLUNASNM.GOV

Lieutenant Jose Hernandez
505-352-7660
JHERNANDEZ@LOSLUNASNM.GOV

Sergeant Michael Romero
505-352-7696
MROMERO@LOSLUNASNM.GOV

Detective Nikki Baca
505-839-5646
NBACA@LOSLUNASNM.GOV

Los Lunas

Police Department
Chief Naithan G. Gurule

*"Building Relationships,
Solving Problems and
Making a Difference"*

WWW.LOSLUNASNM.GOV/POLICE

660 Main Street
Los Lunas, NM 87031
505-839-3855
505-352-7741 (fax)

2015-2016 Benefits

- ◇ **100 % Paid Health Coverage for employee**
- ◇ **80/20 Dental Coverage**
- ◇ **Vision Insurance**
- ◇ **25 Year PERA Retirement**
- ◇ **\$20,000 Life Insurance**
- ◇ **8-10 hours annual & sick leave per month**
- ◇ **11 paid holidays per year**
- ◇ **1 personal day per year**
- ◇ **Tuition reimbursement**
- ◇ **All equipment is provided**
- ◇ **Clothing allowance at the discretion of the Chief of Police**
- ◇ **Gym membership reimbursement at the discretion of the Chief of Police**
- ◇ **Take home vehicles at the discretion of the Chief of Police**

Base Police Officer Pay

- ◇ **Uncertified Patrolman: \$18.08 / Hour**
- ◇ **Certified Patrolman: \$18.96 / Hour**
- ◇ **Special Events: \$30.00 / Hour**

Pre Hire Assessment

1. **Physical Agility:** Currently we are using the physical agility test required by the New Mexico Law Enforcement Academy for entrance requirements. (Must pass in order to continue in the selection process)
2. **Written Exam:** The written exam consists of multiple choice and fill in the blank questions. All applicants are allowed two (2) hours to complete the exam. Applicants must pass with a 70% or greater to continue in the selection process.
3. **Background Investigation:** Upon receipt of your personal integrity questionnaire, the background phase will begin. The personnel packet will be assigned to an investigator who will conduct a thorough background check. When an applicant has successfully completed the background, the investigator will make his / her recommendation to the Chief for an oral interview.
4. **Oral Interview:** During this phase a panel will ask the applicant questions that may or may not be job related. The panel may ask questions regarding your background investigation.

5. **Chief' Interview:** Candidates that are selected for the oral interview will have a chief's interview as well. Recommendation for hire will be made after all candidates have had their chief's interview.

